AD-A251 536 ONI3 NO 1704-0 | | | Construction that the force some
construction and Community regionals
within Services Germanists for the | matigo biser a enclued reports, fara citters a | |---|--|--|---| | (AGENICY USE ONLY (Leave blank) 2. RE | والمراجع فالمحار والمراجع | ger Paperwork Beduction (12,000)
3. REPORT TYPE AMO DI | والمرابع المرابع فالمستعل والمتنات المانية والمرابع والمتنات المانية والمرابع والمتنات والمتات والمتنات والمتنات والمتنات والمتنات والمتات والمتات والمتنات | | Ma | iy 1992 | | 9/1/89 - 8/31/90
FUNDING MUIVIBERS | | Organic and Nonlinear Optical | Materials Cympo | sium | | | G. AUTHOR(E) David J. Willimas | مسید تحقی جامل محمد اینان مشاهدی این در می این بر در می این در در می این در در می این در در می این در در در ای
این در این د | 61 | 102F 2303 A3 | | >: Performing offgatheation name(s) an | D ADDRESS(ES) | | PERFORMING ORGANIZATION REPORT NUMBER | | American Chemical Society
1155 16th Street N.W.
Washington, DC 20036-4801 | | AEOSR-TR- 9 | 2 0562 | | S. SPONSORING / MONITORING AGENCY NAM | E(S) AND ADDRESS(ES) | 10. | SPONSORING/MONITORING
AGENCY REPORT NUMBER | | AFOSR/NC
Building 410, Bolling AFB DC
20332-6448 | | | FOSR-89-0452 | | 11. SUPPLEMENTARY NOTES | | N 1 7 1992 | | | TRA. DISTRIBUTION AVAILABILITY STATEMEN | T | # 12 ! | DISTRIBUTION CODE | APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. of The premise for the conference was that photonics is an emerging technology physics, chemistry, optics, and materials science for optical information a signal transmission and processing. The materials and phenomena of intere enable a variety of functions including optical frequency and amplitu modulation, parametric processes such as frequency conversion a amplification, switches between signal paths, analogue and digital computi functions, and a variety of signal processing functions. The conference was organized into the following topical areas: 1) seco nonlinear optics - materials, design, synthesis. characterization, and processing into device structures, 2) third ord nonlinear optics - fundamental mechanisms, materials, applications, devices, 3) polymers in fiber optics - cladding, guidit properties, applications, 4) molecular assembly approaches - Langmuir Blodge and molecular self assembly as a means of controlling thin film architectus 5) polymers in microsensors. The approach to the conference was informal, in the Gorden Conference sens to encourage open exchanges of information. **92** 6 ()41 13. NUMBER OF PAGES 15. PRICE CODE SECURITY CLASSIFICATION TO SECURITY CLASSIFICATION TO SECURITY SEASOFFICE HOLD OF ABSTRACT OF ABSTRACT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED USA 7540 189 5596 JUNE CONTRACT Standard Form (198 (Ref.) Fig.) Sign Bed College (198 (198) May 19, 1992 Lt. Colonel L. Burggraf Air Force Office of Scientific Research AFOSR/NC Bolling Air Force Base Washington DC 20332-7448 | Accesi | on For | \ | |---------------|--------------------------|------| | DITO | ounced | | | By
Distrib | .s. 8
ution/ | | | A | vailability Co | `.७% | | Dist | Avail a 1. /
Sp. ciai | Jr | | A-1 | | | Dear Colonel Burggraf: In accordance with our discussion, this letter serves as the final technical report for grant #AFOSR-89-0452. A proposal was submitted to Dr. Donald Ulrich early in 1989 requesting US Air Force support for a joint conference on Polymers in Photonics to be held at the 1989 International Chemical Conference of Pacific Basin Societies in Honolulu Hawaii from December 17-22. This meeting was the first joint US-Japan conference to exchange academic and precompetative research in this rapidly emerging area of science. The meeting was chaired jointly by Dr. Masao Kato from RIKEN, Professor John White from the Australian National University, and myself. The Symposium consisted of 23 invited participants, primarily from the US and Japan. Dr. Donald Ulrich of the AFOSR attended and was an active participant in the conference. A list of speakers and titles is attached. The premise for the conference was that photonics is an emerging technology in physics, chemistry, optics, and materials science for optical information and signal transmission and processing. The materials and phenomena of interest enable a variety of functions including optical frequency and amplitude modulation, parametric processes such as frequency conversion and amplification, switches between signal paths, analogue and digital computing functions, and a variety of signal processing functions. It has been recognized in recent years that polymers containing molecularly engineered pi electronic systems exhibit extremely large second and third order nonlinear optical properties and with proper materials, optical, and device engineering might be useful for many of the above mentioned applications. The ability to design and synthesize and process these materials into thin film formats and their compatibility with Si and compound semiconductor substrates might eventually lead to photonic technologies with significant commercial potential. The conference was therefore held to comprehensively explore the potential role of polymers in photonics. The conference was organized into the following topical areas: - 1. second order nonlinear optics materials, design, synthesis, fabrication, characterization, and processing into device structures. - 2. third order nonlinear optics fundamental mechanisms, materials, processing, applications, devices. - 3. polymers in fiber optics cladding, guiding, properties, applications. - 4. molecular assembly approaches Langmuir Blodgett and molecular self assembly as a means of controlling thin film architecture. - 5. polymers in microsensors The approach to the conference was informal, in the Gorden Conference sense, to encourage open exchanges of information. For this reason formal publication of the proceedings was avoided. The abstracts of the paper were published in the Book of Abstracts - The 1989 International Chemical Congress of Pacific Basin Societies Part 1, Symposium 07G, papers 12-17, 40-45, 80-85, 136-140, 181-185. The impact of the Symposium on future progress and communication within the international community conducting research in this area was considerable. Since that first joint US- Japan conference, regular exchanges of information have taken place between scientists and engineers in these countries. Very notable is the SPIE conference on Polymers in Nonlinear Optics which has become one of the largest and most popular of the conferences in this field. The lines of communication that were set up during that first conference greatly facilitated future exchanges of information. From a more technical point of view the conference was also a success. Considerable scientific progress has been made in the development of materials and devices, particularly for second order nonlinear optical applications. The discussions of device related Figures of Merit were particularly useful since they established critical device related materials parameters that must be achieved before real applications could be found. Emphasis on high temperature performance to meet the military requirements has resulted in new initiatives and progress in that area. New materials, based on molecular assembly techniques have now shown impressive waveguide qualities and large figures of merit for second harmonic conversion. Good progress is also being made in the theory and development of new materials for third order nonlinear optics. Finally, on behalf of the co-chairmen and myself I would like to express my gratitude to the AFOSR for their support of the conference. I believe that the exchanges of information and ideas had considerable benefit and stimulation to the participants, most of whom are leaders in this emerging field of research. Sincerely yours, David J. Williams attachment Eastman Kodak Company Rochester, New York 14650-2110 phone 716-477-7575 fax 716-477-6498 ## Attachment ## SYMPOSIUM ON POLYMERS IN PHOTONICS | AUTHOR | TITLE | |---------------|--| | T. J. Marks | Rational Design and Construction of Polymers with Very Large Optical Nonlinearities | | M. Amano | Dye Substituted Polymers for Nonlinear Optics | | S. Miyata | Design of Nonlinear Optical Materials of
Guest-Host Systems | | C. S. Willand | Molecular Hyperpolarizabilities of Molecules
Containing Sulfone Electron Acceptors | | J. E. Sohn | Thermally Crosslinked Poled Polymers for Nonlinear Optics | | H. E. Katz | Conformationally Defined, Head-to-Tail
Chromophore Oligomers for Second Order
Nonlinear Optics: Dielectric and Solid State
Characterization | | A. F. Garito | Nonlinear Optical Processes in Lower
Dimensional Conjugated Structures | | P. M. Prasad | Studies of Third-Order Nonlinear Optical
Effect in Sequentially Built and
Systematically Derivatized Organic Structures | | H. Nakanishi | New Polydiacetylenes for Nonlinear Optics | | A. J. Heeger | Nonlinear Waveguides and Third Harmonic Generation From Conjugated Polymers | | T. Wada | Molecular Design of Conjugated Systems for
Nonlinear Optics | | T. A. Skotheim | Langmuir-Blodgett Films of Poly(3-alkyl thiophenes) as Nonlinear Optical Materials | |----------------|---| | T. Kobayashi | Novel Method of Electro-Optic Constant
Measurement | | R. Lytel | Electro-optic Polymer Integrated Circuits | | K. Horn | Polymeric Materials for Guided Wave Devices | | T. Yoshimura | Enhancing Optical Nonlinearity by Controlling
The Wave Function in Conjugated Systems | | LT. Cheng | Structure-Property Relations for Molecular
Hyperpolarizabilities | | H. Ohkawa | Soluble Conjugated Polymers for Nonlinear
Optical Waveguide | | G. I. Stegeman | Progress in Power-Dependent Polymeric Waveguides | | K. Sasaki | All Optical Bistability and Directional
Coupling in Polydiacetylene Waveguides | | L. Yu | Synthesis and Characterization of Rigid
Rod/Flexible Chain Copolymers Exhibiting
Large Optical Nonlinearities | | A. Ulman | Molecular Self-Assembly of Films for
Nonlinear Optics | | M. Thakur | Toward Nonlinear Optical Device Applications of Polydiacetylenes | | H. Matsuda | Approach to the Desired Orientation and the Desired Thickness of Organic Single Crystals for Nonlinear Optics | | M. Kubo | Application of Pyrimidine Derivatives to Photoreversible Recording System | Q. Tran-Cong Polarized Light-Induced Photochromic Reactions of Bichromophoric Molecules in Glassy Polymer Films T. Ueda Nonlinear Optical Properties of Ultra-Thin Films of Aromatic Polymers Synthesized at the Air-Water Interface D. W. Polis New Organic Copolymers Incorporating a Conjugated Electroactive Repeat Unit: Potential Nonlinear Optical Applications